
VACUUM FILTRATION

800-334-7132

96

Vacuum Pressure Pump
• Maintains continuous vacuum for filtration
• Also can be used for positive pressure filtration (<60 psi)
• Oil free operation minimizes aerosol contamination
• Quiet operation
• Easy to maintain
• Portable compact design

Replacement Parts

Service kit: Catalog No.
Replacement head gasket, filter, muffler elements,
leaf valves, screws and valve retainers 800810

Vacuum gauge and regulator assembly 800820

Pressure gauge and regulator assembly 800830
Hose barb 3/8" 800840

OR D E R I N G IN F O R M AT I O N

Model Description Catalog No.
VP-24 Vacuum pressure pump, 115 V 800800

Vacuum pressure pump, 220 V 800801

SP E C I F I C AT I O N S

Materials:
Wetted parts Aluminum, stainless steel, and Nordell Normax
Valves Reed type
Power cord 6‘ long, 3-wire

Connections:
Inlet and outlet ports 1/4" NPTF to hose barb fitting connects vacuum

pump to 3/8" ID vacuum tubing

Power requirements 115 V, 60 Hz, 4.2 A or 220 V, 50 Hz, 1.9 A
Pressure:

Maximum pressure 0.41 MPa (60 psi)
Maximum vacuum 81kPa (24Hg") from atm

Temperature:
Maximum inlet 37.8°C (100°F)

Free air capacity: 34 L/min (1.2 cfm)
Weight: 9.1 Kg (20 lb)

VP-24 Vacuum Pressure Pump

800-334-7132

PRESSURE FILTRATION

Introduction
Stainless Steel Syringe Holders

Stainless Steel Gas Line Holders
High Pressure Stainless Steel Holder

Polypropylene In-Line Holders
PFA In-Line Holders

Sanitary In-Line Stainless Steel Holders
Vented In-Line Stainless Steel Holder

Large Standard Stainless Steel Holders
Large Sanitary Stainless Steel Holders

Large Stainless Steel Holders
with Reservoirs

Multi-Media Pressure Sealing Holders
Pressure Vessels

Stirred Cells

98
99

100
101
102
104
105
106
107
109

111
113
115
117

SP E C I F I C AT I O N S

KS 13 KS 25

Materials:
Body and support screen Type 304 Stainless Steel
Gasket PTFE
O-ring PTFE

Connections:
Inlet Female Luer-lock
Outlet Male Luer slip
Dead volume 0.2 mL 0.4 mL

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Membrane Compatibility:
Filter size 13 mm 25 mm
Prefilter size 8 mm 21 mm
Filtration area 0.9 cm2 3.8 cm2

Dimensions:
Diameter 16 mm (0.6") 32 mm (1.25")
Length 39 mm (1.54") 36 mm (1.42")

Weight: 0.1 kg (0.25 lb) 0.2 kg (0.38 lb)

PRESSURE FILTRATION
99

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

98

In t roduct ion
Pressure type filter holders can be used for ultracleaning or sterilizing liquids and gases. Advantec holders have
been designed to maximize flow rates and to minimize holder resistance and can be used in either batch or
continuous filtration procedures.

Advantages of Pressure F i l t rat ion
• Higher differential pressures are possible, resulting in

higher flow rates. The pressure differential across the
membrane is not limited to atmospheric pressure
(≥14.7 psi)

• Unintentional contamination downstream of the
membrane is minimized

• Denaturation of proteins and other biological polymers
due to foaming downstream of the membrane is avoided

• Vapor accumulation and possible explosion can be
avoided using an inert gas to pressurize solvents and
combustible or flammable liquids

Sta in less Stee l Syr inge Ho lders
• Can be sterilized by standard procedures including autoclaving
• Luer fittings fit typical syringes
• Can be tightened securely, wrench set included

AP P L I C AT I O N S
• Filter or clean small volumes of liquid such as eyewash or photoresist
• Clear turbid solutions such as serum
• Purify virus solutions

Stainless steel syringe holders

1

2

3

4

5

KS 13 KS 25
1 Inlet, male 301001 301201
2 O-ring (PTFE) 301004 301204
3 Screen (304SS) 301003 301203
4 Gasket (PTFE) 301002 301202
5 Outlet, female 301005 301205
- Universal wrenches (2/pk) 301006 301006

Replacement Parts

KS 13

RE C O M M E N D E D PR E S S U R E F I LT E R HO L D E R S F O R TY P I C A L AP P L I C AT I O N S A N D VO L U M E S

Volume to be Filtered
<10 mL <50 mL <1 liter <5 liters <20 liters >20 liters

Typical Enzymes, Proteins, Biological media, Biological media, Biological media, Pharmaceuticals,
Applications Radiolabelled enzymes, electrolyte ultrapure water, ultrapure water, cosmetics, large

samples Radiolabelled solution for serum, gases serum, gases scale biologicals
samples, gases counters, gases

Recommended Models
Luer Connection KS 13 KS 25 PP 47 - - -

PP 25
PFA 25

Threaded - LS 25 KS 47 KS 90 KS 142 KS 293
Connection LS 47 KS 90 UH KS 142 UH KS 293 UH

LS 47 HP
PP 47

PFA 47

Sanitary - KS 25 F KS 47 F KS 90 ST KS 142 ST KS 293 ST
Connection
Holders with - - KST 47 KST 90 KST 142 -
Reservoir

Filter Specifications
Membrane 13 25 47 90 142 293
Diameter (mm)
Prefilter 8 21 or 25 35, 38, 42.5, 76 124 257
Diameter1 (mm) or 47
Filtration 0.9 3.8 11.2, 12.5, or 13.5 45.3 113 530
Area (cm2)
Liquid Flow Rate2 (L/min)

0.20 µm 0.016 0.07 0.22 0.8 2.0 9.3
0.45 µm 0.04 0.17 0.6 2.0 5.1 23.9
1.00 µm 0.20 0.84 2.8 10.0 24.9 116.6
5.00 µm 0.40 1.5 5.0 18.1 45.2 212.0

1. Prefilter size varies with model – refer to individual model specifications before choosing a prefilter.
2. Liquid flow rates represent typical initial water flow rates at 0.7 kg/cm2 (10 psi) differential pressure

at 20°C using clean water filtered to 0.1 µm using MCE membrane.

OR D E R I N G IN F O R M AT I O N

Model KS 13 KS 25
Catalog No. 301000 301200

SP E C I F I C AT I O N S

KS 13 KS 25

Materials:
Body and support screen Type 304 Stainless Steel
Gasket PTFE
O-ring PTFE

Connections:
Inlet Female Luer-lock
Outlet Male Luer slip
Dead volume 0.2 mL 0.4 mL

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Membrane Compatibility:
Filter size 13 mm 25 mm
Prefilter size 8 mm 21 mm
Filtration area 0.9 cm2 3.8 cm2

Dimensions:
Diameter 16 mm (0.6") 32 mm (1.25")
Length 39 mm (1.54") 36 mm (1.42")

Weight: 0.1 kg (0.25 lb) 0.2 kg (0.38 lb)

PRESSURE FILTRATION
99

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

98

In t roduct ion
Pressure type filter holders can be used for ultracleaning or sterilizing liquids and gases. Advantec holders have
been designed to maximize flow rates and to minimize holder resistance and can be used in either batch or
continuous filtration procedures.

Advantages of Pressure F i l t rat ion
• Higher differential pressures are possible, resulting in

higher flow rates. The pressure differential across the
membrane is not limited to atmospheric pressure
(≥14.7 psi)

• Unintentional contamination downstream of the
membrane is minimized

• Denaturation of proteins and other biological polymers
due to foaming downstream of the membrane is avoided

• Vapor accumulation and possible explosion can be
avoided using an inert gas to pressurize solvents and
combustible or flammable liquids

Sta in less Stee l Syr inge Ho lders
• Can be sterilized by standard procedures including autoclaving
• Luer fittings fit typical syringes
• Can be tightened securely, wrench set included

AP P L I C AT I O N S
• Filter or clean small volumes of liquid such as eyewash or photoresist
• Clear turbid solutions such as serum
• Purify virus solutions

Stainless steel syringe holders

1

2

3

4

5

KS 13 KS 25
1 Inlet, male 301001 301201
2 O-ring (PTFE) 301004 301204
3 Screen (304SS) 301003 301203
4 Gasket (PTFE) 301002 301202
5 Outlet, female 301005 301205
- Universal wrenches (2/pk) 301006 301006

Replacement Parts

KS 13

RE C O M M E N D E D PR E S S U R E F I LT E R HO L D E R S F O R TY P I C A L AP P L I C AT I O N S A N D VO L U M E S

Volume to be Filtered
<10 mL <50 mL <1 liter <5 liters <20 liters >20 liters

Typical Enzymes, Proteins, Biological media, Biological media, Biological media, Pharmaceuticals,
Applications Radiolabelled enzymes, electrolyte ultrapure water, ultrapure water, cosmetics, large

samples Radiolabelled solution for serum, gases serum, gases scale biologicals
samples, gases counters, gases

Recommended Models
Luer Connection KS 13 KS 25 PP 47 - - -

PP 25
PFA 25

Threaded - LS 25 KS 47 KS 90 KS 142 KS 293
Connection LS 47 KS 90 UH KS 142 UH KS 293 UH

LS 47 HP
PP 47

PFA 47

Sanitary - KS 25 F KS 47 F KS 90 ST KS 142 ST KS 293 ST
Connection
Holders with - - KST 47 KST 90 KST 142 -
Reservoir

Filter Specifications
Membrane 13 25 47 90 142 293
Diameter (mm)
Prefilter 8 21 or 25 35, 38, 42.5, 76 124 257
Diameter1 (mm) or 47
Filtration 0.9 3.8 11.2, 12.5, or 13.5 45.3 113 530
Area (cm2)
Liquid Flow Rate2 (L/min)

0.20 µm 0.016 0.07 0.22 0.8 2.0 9.3
0.45 µm 0.04 0.17 0.6 2.0 5.1 23.9
1.00 µm 0.20 0.84 2.8 10.0 24.9 116.6
5.00 µm 0.40 1.5 5.0 18.1 45.2 212.0

1. Prefilter size varies with model – refer to individual model specifications before choosing a prefilter.
2. Liquid flow rates represent typical initial water flow rates at 0.7 kg/cm2 (10 psi) differential pressure

at 20°C using clean water filtered to 0.1 µm using MCE membrane.

OR D E R I N G IN F O R M AT I O N

Model KS 13 KS 25
Catalog No. 301000 301200

LS 47 HP
Materials:

Body and support screen Type 304 Stainless Steel
O-rings FPM

Connections:
Inlet and Outlet 1/4" NPTF

Pressure:
Inlet 9.8 MPa (1422 psi)
Differential 1.9 MPa (276 psi)

Dead volume:
Upstream 3 mL
Downstream 6.5 mL

Membrane Compatibility:
Membrane filter size 47 mm
Prefilter size 38 mm
Filtration area 11.2 cm2

Dimensions:
Diameter 88 mm (3.5")
Height (including adapters) 94 mm (3.7")

Weight: 2.7 kg (4.1 lb)

LS 25 LS 47
- Hose barb (1/4" NPTM) 304507
1 Locking ring 304501 304701
2 Locking ring gasket (PTFE) 304504 304704
3 Inlet body (1/4" NPTF) 304505 304710
4 Gasket (PTFE) 301202 304702
4a O-ring (Silicone) - 357210
4a O-ring (FPM) - 304714
4a O-ring (FEP encapsulated) - 304716
5 Stainless steel screen (304SS) 301203 304703
6 Outlet body (1/4" NPTM) 304506 304711
- Hose barb (1/4" NPTF) 304508

PRESSURE FILTRATION
101

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

100

Sta in less Stee l Gas L ine Ho lders
• Female threaded locking ring enables filter changes

without removing the holder from connecting gas lines
• Dual support screens protect the membrane filter from

reverse pressure surges and allow forward and reverse
flow from either inlet or outlet

• Tighten by hand only, Hand torque maximum is 1.69
N.m (15 lbs/in)

AP P L I C AT I O N S
• Ultraclean and sterilize air and other gases including

compressed gases
• In-line between pressurizing source (pump or gas

cylinder) and dispensing vessel

Stainless Steel Gas Line Holders

1

2

3

4

5

5

4

6

LS 25

Replacement Parts, Accessories, and Optional O-rings

H igh Pressure Sta in less Stee l Ho lder
• Operate at high pressure, up to 9.8 MPa (1420 psi)
• Standard Viton O-rings compatible with many aggressive liquids

and gases
• Back pressure support screen available to prevent membrane

rupture and deflect flow at very high pressures

AP P L I C AT I O N S
• Filter liquids or gases under high pressure

OR D E R I N G IN F O R M AT I O N
Model LS 47 HP

Catalog No. 304900

Replacement Parts and Accessories
LS 47 HP

1 Inlet/outlet adapter 304904
2 Adapter O-ring 304905
3 Hex cap screw, M-8 304915
4 Cap screw washer 304916
5 Inlet plate 304901
6 Inner O-ring 304906
7 Outer O-ring 304910
8 Sintered steel support 304903
9 Outlet plate 304902
- Back pressure support screen (optional) 304920

SP E C I F I C AT I O N S
LS 47 HP

1

2

5

3

4

9

2

1

6

7

8

LS 47 HP

OR D E R I N G IN F O R M AT I O N
Model LS 25 LS 47

Catalog No. 304500 304700

SP E C I F I C AT I O N S

LS 25 LS 47

Materials:
Body and support screen Type 304 Stainless Steel

Locking ring Nickel-plated brass
Gaskets PTFE
O-ring (standard) PTFE Silicone

Connections:
Inlet 1/4" NPTF, comes with hose barb fitting (3/8")
Outlet 1/4" NPTM, comes with hose barb fitting (3/8")

Pressure:
Inlet 0.49 MPa (71 psi)
Differential 0.20 MPa (29 psi)

Filter Specifications:
Filter size 25 mm 47 mm
Prefilter size 25 mm 47 mm
Filtration area 3.8 cm2 12.5 cm2

Dimensions:
Diameter 38 mm (1.5") 69 mm (2.7")
Length 50 mm (2.0") 57 mm (2.2")

Weight: 0.3 kg (0.63 lb) 0.8 kg (1.75 lb)

1

2

3

4a

5

5

4

6

LS 47

LS 47 HP
Materials:

Body and support screen Type 304 Stainless Steel
O-rings FPM

Connections:
Inlet and Outlet 1/4" NPTF

Pressure:
Inlet 9.8 MPa (1422 psi)
Differential 1.9 MPa (276 psi)

Dead volume:
Upstream 3 mL
Downstream 6.5 mL

Membrane Compatibility:
Membrane filter size 47 mm
Prefilter size 38 mm
Filtration area 11.2 cm2

Dimensions:
Diameter 88 mm (3.5")
Height (including adapters) 94 mm (3.7")

Weight: 2.7 kg (4.1 lb)

LS 25 LS 47
- Hose barb (1/4" NPTM) 304507
1 Locking ring 304501 304701
2 Locking ring gasket (PTFE) 304504 304704
3 Inlet body (1/4" NPTF) 304505 304710
4 Gasket (PTFE) 301202 304702
4a O-ring (Silicone) - 357210
4a O-ring (FPM) - 304714
4a O-ring (FEP encapsulated) - 304716
5 Stainless steel screen (304SS) 301203 304703
6 Outlet body (1/4" NPTM) 304506 304711
- Hose barb (1/4" NPTF) 304508

PRESSURE FILTRATION
101

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

100

Sta in less Stee l Gas L ine Ho lders
• Female threaded locking ring enables filter changes

without removing the holder from connecting gas lines
• Dual support screens protect the membrane filter from

reverse pressure surges and allow forward and reverse
flow from either inlet or outlet

• Tighten by hand only, Hand torque maximum is 1.69
N.m (15 lbs/in)

AP P L I C AT I O N S
• Ultraclean and sterilize air and other gases including

compressed gases
• In-line between pressurizing source (pump or gas

cylinder) and dispensing vessel

Stainless Steel Gas Line Holders

1

2

3

4

5

5

4

6

LS 25

Replacement Parts, Accessories, and Optional O-rings

H igh Pressure Sta in less Stee l Ho lder
• Operate at high pressure, up to 9.8 MPa (1420 psi)
• Standard Viton O-rings compatible with many aggressive liquids

and gases
• Back pressure support screen available to prevent membrane

rupture and deflect flow at very high pressures

AP P L I C AT I O N S
• Filter liquids or gases under high pressure

OR D E R I N G IN F O R M AT I O N
Model LS 47 HP

Catalog No. 304900

Replacement Parts and Accessories
LS 47 HP

1 Inlet/outlet adapter 304904
2 Adapter O-ring 304905
3 Hex cap screw, M-8 304915
4 Cap screw washer 304916
5 Inlet plate 304901
6 Inner O-ring 304906
7 Outer O-ring 304910
8 Sintered steel support 304903
9 Outlet plate 304902
- Back pressure support screen (optional) 304920

SP E C I F I C AT I O N S
LS 47 HP

1

2

5

3

4

9

2

1

6

7

8

LS 47 HP

OR D E R I N G IN F O R M AT I O N
Model LS 25 LS 47

Catalog No. 304500 304700

SP E C I F I C AT I O N S

LS 25 LS 47

Materials:
Body and support screen Type 304 Stainless Steel

Locking ring Nickel-plated brass
Gaskets PTFE
O-ring (standard) PTFE Silicone

Connections:
Inlet 1/4" NPTF, comes with hose barb fitting (3/8")
Outlet 1/4" NPTM, comes with hose barb fitting (3/8")

Pressure:
Inlet 0.49 MPa (71 psi)
Differential 0.20 MPa (29 psi)

Filter Specifications:
Filter size 25 mm 47 mm
Prefilter size 25 mm 47 mm
Filtration area 3.8 cm2 12.5 cm2

Dimensions:
Diameter 38 mm (1.5") 69 mm (2.7")
Length 50 mm (2.0") 57 mm (2.2")

Weight: 0.3 kg (0.63 lb) 0.8 kg (1.75 lb)

1

2

3

4a

5

5

4

6

LS 47

PRESSURE FILTRATION
103

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

102

Typical initial liquid flow rates (in mL/min)

Membrane
Pore size (µm) PP 25 PP 47

0.20 35 250
0.45 80 600
1.20 320 1700
3.00 740 2800

Conditions: initial flow rates of water being filtered through
a mixed cellulose esters (MCE) at a differential pressure of
1 kg/cm2 (14 psi) at 20°C.

1

2

3

4

2

4

5

6

7

1

3

2

4

6

PP 47

PP 25

PP 47
1 Locking ring, outer 501201
2 Inlet cap O-ring (silicone) 501204
2 Inlet cap O-ring (FPM) 530108
2 Inlet cap O-ring (EPR) 530109
3 Inlet cap 501202
4 Support screen 501004
5 Outlet base O-ring (silicone) 501208
5 Outlet base O-ring (FPM) 501210
5 Outlet base O-ring (EPR) 501211
6 Outlet base 501203
7 Outlet adapter (male luer slip 501013

to hose barb)

Replacement Parts and Optional O-rings

PP 25
1 Locking ring, outer 540101
2 Inlet cap O-ring (silicone) 540106
2 Inlet cap O-ring (FPM) 540107
2 Inlet cap O-ring (EPR) 540108
3 Inlet cap 540102
4 Support screen 540104
6 Outlet base 540103

SP E C I F I C AT I O N S

PP 25 PP 47 PPO 47

Materials:
Body and support screen Polypropylene
O-rings (standard) Silicone Silicone/PTFE

Connections:
Inlet Female Luer-Lock Combination 1/4" NPTM, Open Face

Female Luer slip
Outlet Male Luer slip Combination 1/4" NPTM, Combination 1/4" NPTM,

Female Luer slip Female Luer slip

Pressure:
Inlet 0.49 MPa (71 psi) -
Differential 0.29 MPa (42 psi) 0.49 MPa (71 psi) -

Temperature:
Maximum operating (liquids) 80°C (176°F)
Autoclave 121°C (250°F), 15 psi, 20 min slow exhaust only

Filter Specifications:
Filter size 25 mm 47 mm

Prefilter size 21 mm 42.5 mm -
Filtration area 3.5 cm2 13.5 cm2

Recommended volume <50 mL Up to 1 liter -

Dimensions:
Diameter 30 mm (1.2") 65 mm (2.6")
Height 30 mm (1.2") 50 mm (2.0")

Weight: 0.41 oz (12g) 1.7 oz (47g)
per 6 pk/box

Polypropy lene In-L ine and Aeroso l Ho lders
• Compatible with a wide range of chemicals and

temperatures
• Exterior locking ring design allows the unit to be

assembled quickly and efficiently without tearing the
membrane

AP P L I C AT I O N S
• Ultraclean and sterilize liquids
• Aseptic sampling of liquids or gases at point-of-use
• Environmental air sampling (PPO 47)

Polypropylene In-Line and Aerosol Holders

PPO 47

OR D E R I N G IN F O R M AT I O N
Model PP 25 PP 47 PPO 47

Catalog No. 540100 501200 501300

PP0 47
1 Locking ring, outer 501004
2 Inlet cap O-ring (silicone) 501204
2a Sealing O-ring (PTFE) 501301
4 Support screen 501004
6 Outlet base 501203
7 Outlet adapter (male luer slip 501013

to hose barb)

1

2

2a

4

6

7

PRESSURE FILTRATION
103

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

102

Typical initial liquid flow rates (in mL/min)

Membrane
Pore size (µm) PP 25 PP 47

0.20 35 250
0.45 80 600
1.20 320 1700
3.00 740 2800

Conditions: initial flow rates of water being filtered through
a mixed cellulose esters (MCE) at a differential pressure of
1 kg/cm2 (14 psi) at 20°C.

1

2

3

4

2

4

5

6

7

1

3

2

4

6

PP 47

PP 25

PP 47
1 Locking ring, outer 501201
2 Inlet cap O-ring (silicone) 501204
2 Inlet cap O-ring (FPM) 530108
2 Inlet cap O-ring (EPR) 530109
3 Inlet cap 501202
4 Support screen 501004
5 Outlet base O-ring (silicone) 501208
5 Outlet base O-ring (FPM) 501210
5 Outlet base O-ring (EPR) 501211
6 Outlet base 501203
7 Outlet adapter (male luer slip 501013

to hose barb)

Replacement Parts and Optional O-rings

PP 25
1 Locking ring, outer 540101
2 Inlet cap O-ring (silicone) 540106
2 Inlet cap O-ring (FPM) 540107
2 Inlet cap O-ring (EPR) 540108
3 Inlet cap 540102
4 Support screen 540104
6 Outlet base 540103

SP E C I F I C AT I O N S

PP 25 PP 47 PPO 47

Materials:
Body and support screen Polypropylene
O-rings (standard) Silicone Silicone/PTFE

Connections:
Inlet Female Luer-Lock Combination 1/4" NPTM, Open Face

Female Luer slip
Outlet Male Luer slip Combination 1/4" NPTM, Combination 1/4" NPTM,

Female Luer slip Female Luer slip

Pressure:
Inlet 0.49 MPa (71 psi) -
Differential 0.29 MPa (42 psi) 0.49 MPa (71 psi) -

Temperature:
Maximum operating (liquids) 80°C (176°F)
Autoclave 121°C (250°F), 15 psi, 20 min slow exhaust only

Filter Specifications:
Filter size 25 mm 47 mm

Prefilter size 21 mm 42.5 mm -
Filtration area 3.5 cm2 13.5 cm2

Recommended volume <50 mL Up to 1 liter -

Dimensions:
Diameter 30 mm (1.2") 65 mm (2.6")
Height 30 mm (1.2") 50 mm (2.0")

Weight: 0.41 oz (12g) 1.7 oz (47g)
per 6 pk/box

Polypropy lene In-L ine and Aeroso l Ho lders
• Compatible with a wide range of chemicals and

temperatures
• Exterior locking ring design allows the unit to be

assembled quickly and efficiently without tearing the
membrane

AP P L I C AT I O N S
• Ultraclean and sterilize liquids
• Aseptic sampling of liquids or gases at point-of-use
• Environmental air sampling (PPO 47)

Polypropylene In-Line and Aerosol Holders

PPO 47

OR D E R I N G IN F O R M AT I O N
Model PP 25 PP 47 PPO 47

Catalog No. 540100 501200 501300

PP0 47
1 Locking ring, outer 501004
2 Inlet cap O-ring (silicone) 501204
2a Sealing O-ring (PTFE) 501301
4 Support screen 501004
6 Outlet base 501203
7 Outlet adapter (male luer slip 501013

to hose barb)

1

2

2a

4

6

7

OR D E R I N G IN F O R M AT I O N
Model KS 25 F KS 47 F

Catalog No. 357000 357200

PRESSURE FILTRATION
105

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

104

San i tary In-L ine Sta in less Stee l Ho lders
• Sanitary inlet and outlet connections are non-threaded and

can be completely disassembled for thorough cleaning
• 47 mm holder features vent to allow air venting on upstream

side of the membrane at any time during filtration

AP P L I C AT I O N S
• Point of use filtration on sterile filling machines
• Flow decay studies for scale up to larger filtration systems
• Liquid or gas

Replacement Parts
KS 25 F KS 47 F

1 Vent valve with PTFE packing - 357205
2 Vent valve O-ring (FPM) - 357206
3 Valve body, female - 357207
4 Vent valve gasket (PTFE) - 357208
5 Inlet body 357001 357201
6 O-ring (silicone) 357003 357210
7 Support screen 301203 304703
8 Gasket (PTFE) 357004 -
8a Underdrain support - 357204
9 Outlet body 357002 357202

10 Clamp 306000 306300

KS 25 F, KS 47 F

6

7

8

9

10

5

1
2
3
4

5

6

7

8a

9

10

KS 25 F KS 47 F

Optional O-rings
PFA 25 PFA 47

7 Inlet O-ring (FPM) 540107 530108
7 Inlet O-ring (EPR) 540108 530109
7 Inlet O-ring (Silicone) 540106 501204

1

2

3
4

5

7

6

6

8

3

2

Replacement Parts
PFA 25 PFA 47

1 Locking ring 530201 530101
2 Inlet/Outlet adapter - 530111
3 Tubing adapter - 530110
4 Vent cap - 530105
5 Inlet cap 530202 530102
6 Support screen 530204 530104
7 Inlet O-ring 530206 530106
8 Outlet 530203 530103

PFA In-L ine F i l ter Ho lders
• Superior chemical compatibility – can be used with chemically aggressive

liquids
• Dual support screens allow for flow in either direction
• Exterior locking ring for quick assembly without tearing the membrane

AP P L I C AT I O N S
• Sterilize and ultraclean liquids under positive pressure
• Ideal for filtering small volumes of high purity acids, alkalis

or organic solvents

Note: PFA 47 unit has an air/bleed vent

1

5

7

6

8

PFA 25PFA 47

PFA 25, PFA 47

OR D E R I N G IN F O R M AT I O N
Model PFA 25 PFA 47

Catalog No. 530200 530100

SP E C I F I C AT I O N S
KS 25 F KS 47 F

Materials:
Body and support screen Type 304 Stainless Steel
O-rings FPM and Silicone
Gasket PTFE

Connectors:
Inlet/Outlet 6 mm (0.24") OD barb 8 mm (0.32") OD barb

4 mm (0.16") ID 6 mm (0.24") ID
Pressure:

Inlet 0.49 MPa (71 psi)
Differential 0.29 MPa (42 psi)

Weight: 0.45 kg (1 lb) 0.9 kg (2 lb)
Dimensions:

Diameter (without clamp) 50 mm (2.0") 60 mm (2.4")
Length (with vent valve) 72 mm (2.8") 98.5 mm (3.9")

Membrane Compatibility:
Filter size 25 mm 47 mm
Prefilter size 21 mm 35 mm (47 mm)*
Filtration area 3.8 cm3 12.5 cm2

* If a membrane filter is used as a prefilter, use a 47 mm filter and place a polyester separator (DS type)
between the 2 membranes (See page 30).

SP E C I F I C AT I O N S

PFA 25 PFA 47
Materials:

Body and support screen PFA
Locking ring on PFA 47: ETFE glass fiber filled PFA

O-ring (standard) Perfluoroelastomer
Connectors:

Inlet Female Luer-Lock Combination 1/4" NPTM,
Outlet Male Luer slip 1/4" tubing adapter

Pressure:
Inlet 0.29 MPa (42 psi)
Differential, 0.29 MPa (42 psi)
positive or negative, at 25°C

Temperature:
Maximum operating 121°C (250°F)
Autoclave 121°C (250°F), 15 min

Weight: 0.8 oz (22g) 5.2 oz (120g)
Dimensions:

Diameter 32 mm (1.3") 65 mm (2.6")
Height 32 mm (1.3") 70 mm (2.8")

Membrane Compatibility:
Filter size 25 mm 47 mm
Prefilter size 21 mm 42.5 mm
Filtration area 3.5 cm2 13.5 cm2

Flow Rate:
Pore size (PTFE membrane) Typical methanol flow rate at 1 kg/cm2, 20°C
0.2 µm (J020) 60 mL/min 400 mL/min
0.5 µm (J050) 150 mL/min 700 mL/min
1.0 µm (J100) 350 mL/min 1200 mL/min

OR D E R I N G IN F O R M AT I O N
Model KS 25 F KS 47 F

Catalog No. 357000 357200

PRESSURE FILTRATION
105

www.advantecmfs .com

PRESSURE FILTRATION

800-334-7132

104

San i tary In-L ine Sta in less Stee l Ho lders
• Sanitary inlet and outlet connections are non-threaded and

can be completely disassembled for thorough cleaning
• 47 mm holder features vent to allow air venting on upstream

side of the membrane at any time during filtration

AP P L I C AT I O N S
• Point of use filtration on sterile filling machines
• Flow decay studies for scale up to larger filtration systems
• Liquid or gas

Replacement Parts
KS 25 F KS 47 F

1 Vent valve with PTFE packing - 357205
2 Vent valve O-ring (FPM) - 357206
3 Valve body, female - 357207
4 Vent valve gasket (PTFE) - 357208
5 Inlet body 357001 357201
6 O-ring (silicone) 357003 357210
7 Support screen 301203 304703
8 Gasket (PTFE) 357004 -
8a Underdrain support - 357204
9 Outlet body 357002 357202

10 Clamp 306000 306300

KS 25 F, KS 47 F

6

7

8

9

10

5

1
2
3
4

5

6

7

8a

9

10

KS 25 F KS 47 F

Optional O-rings
PFA 25 PFA 47

7 Inlet O-ring (FPM) 540107 530108
7 Inlet O-ring (EPR) 540108 530109
7 Inlet O-ring (Silicone) 540106 501204

1

2

3
4

5

7

6

6

8

3

2

Replacement Parts
PFA 25 PFA 47

1 Locking ring 530201 530101
2 Inlet/Outlet adapter - 530111
3 Tubing adapter - 530110
4 Vent cap - 530105
5 Inlet cap 530202 530102
6 Support screen 530204 530104
7 Inlet O-ring 530206 530106
8 Outlet 530203 530103

PFA In-L ine F i l ter Ho lders
• Superior chemical compatibility – can be used with chemically aggressive

liquids
• Dual support screens allow for flow in either direction
• Exterior locking ring for quick assembly without tearing the membrane

AP P L I C AT I O N S
• Sterilize and ultraclean liquids under positive pressure
• Ideal for filtering small volumes of high purity acids, alkalis

or organic solvents

Note: PFA 47 unit has an air/bleed vent

1

5

7

6

8

PFA 25PFA 47

PFA 25, PFA 47

OR D E R I N G IN F O R M AT I O N
Model PFA 25 PFA 47

Catalog No. 530200 530100

SP E C I F I C AT I O N S
KS 25 F KS 47 F

Materials:
Body and support screen Type 304 Stainless Steel
O-rings FPM and Silicone
Gasket PTFE

Connectors:
Inlet/Outlet 6 mm (0.24") OD barb 8 mm (0.32") OD barb

4 mm (0.16") ID 6 mm (0.24") ID
Pressure:

Inlet 0.49 MPa (71 psi)
Differential 0.29 MPa (42 psi)

Weight: 0.45 kg (1 lb) 0.9 kg (2 lb)
Dimensions:

Diameter (without clamp) 50 mm (2.0") 60 mm (2.4")
Length (with vent valve) 72 mm (2.8") 98.5 mm (3.9")

Membrane Compatibility:
Filter size 25 mm 47 mm
Prefilter size 21 mm 35 mm (47 mm)*
Filtration area 3.8 cm3 12.5 cm2

* If a membrane filter is used as a prefilter, use a 47 mm filter and place a polyester separator (DS type)
between the 2 membranes (See page 30).

SP E C I F I C AT I O N S

PFA 25 PFA 47
Materials:

Body and support screen PFA
Locking ring on PFA 47: ETFE glass fiber filled PFA

O-ring (standard) Perfluoroelastomer
Connectors:

Inlet Female Luer-Lock Combination 1/4" NPTM,
Outlet Male Luer slip 1/4" tubing adapter

Pressure:
Inlet 0.29 MPa (42 psi)
Differential, 0.29 MPa (42 psi)
positive or negative, at 25°C

Temperature:
Maximum operating 121°C (250°F)
Autoclave 121°C (250°F), 15 min

Weight: 0.8 oz (22g) 5.2 oz (120g)
Dimensions:

Diameter 32 mm (1.3") 65 mm (2.6")
Height 32 mm (1.3") 70 mm (2.8")

Membrane Compatibility:
Filter size 25 mm 47 mm
Prefilter size 21 mm 42.5 mm
Filtration area 3.5 cm2 13.5 cm2

Flow Rate:
Pore size (PTFE membrane) Typical methanol flow rate at 1 kg/cm2, 20°C
0.2 µm (J020) 60 mL/min 400 mL/min
0.5 µm (J050) 150 mL/min 700 mL/min
1.0 µm (J100) 350 mL/min 1200 mL/min

KS 90, KS 142, KS 293

Large Standard Sta in less Stee l Ho lders –
90, 142, 293mm
• Seal membrane by hand tightening locking wing nuts
• Optimal holder design minimizes resistance and

maximizes flow rate
• Available in either type 304 or type 316 stainless

steel
• Each unit labeled with identifying serial numbers on

the outside of both the inlet and outlet plates

AP P L I C AT I O N S
• Use in-line for filtering gases or liquids
• Use with pressure vessel (see page 115) for batch type

operations

OR D E R I N G IN F O R M AT I O N

KS 90 KS 142 KS 293
304 SS 300800 301900 302500
316 SS 300900 302000 302600

PRESSURE FILTRATION

800-334-7132

106
PRESSURE FILTRATION

107

OR D E R I N G IN F O R M AT I O N

KS 47
304 SS 357400
316 SS 357500

Accessories and Optional O-rings

7 O-ring (PTFE encapsulated) 304706
7 O-ring (FPM) 304714
8 Support screen (order second 304715 304815

for upstream support,
see note above)

KS 47

1

2
3
4

5

6

7

8

9

10

12

12

11

KS 47

Vented In-L ine Sta in less Stee l Ho lder
• Support screen is PTFE coated to prevent membrane sticking

during autoclaving
• Back pressure support screen prevents membrane rupture during

reverse pressure surges
• Vent valve in inlet body enables venting at any time during filtration
• Available in type 304 or type 316 stainless steel

AP P L I C AT I O N S
• Sterilize and ultraclean liquids or gases under positive pressure
• Sterilize with a membrane in place for microbiological studies
• Install for point of use filtration on filling machines

Note: When using the KS 47 inline to filter gases, a second support
screen should be used upstream of the membrane

Replacement Parts

KS 47
Type 304 SS Type 316 SS

1 Vent valve with PTFE packing 357205
2 Vent valve O-ring (FPM) 357206
3 Valve body, female 357207
4 Gasket (PTFE) 357208
5 Inlet body 357401 357501
6 Back pressure support 357404 357504
7 O-ring (silicone) 357210
8 Support screen 304715 304815
9 Underdrain support 357204 357304

10 Outlet body 357402 357502
11 Locking ring 357405 357505
12 Inlet/outlet adapter 304508 304608

SP E C I F I C AT I O N S
KS 47

Materials:
Body and support screen Type 304 or 316 stainless steel
O-rings (standard) FPM and silicone
Support screen PTFE coated stainless steel
Gasket PTFE

Connections: 1/4" NPTM to hose barb (9.5 mm)
Pressure:

Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Dead Volume:
Upstream 5 mL
Downstream 2 mL

Weight: 0.8 kg (1.8 lb)
Membrane Compatibility:

Filter size 47 mm
Prefilter size 35 mm (47 mm)*
Filtration size 12.5 cm2

www.advantecmfs .com

SP E C I F I C AT I O N S

KS 90 KS 142 KS 293
Materials:

Body Type 304 or 316 stainless steel
Support screen PTFE coated photoetched stainless steel
O-rings (standard) Silicone
Gasket PTFE

Connections:
Inlet, 3/4" NPTF to: 11 mm (3/8") hose barb 16 mm (5/8")
Outlet, 3/4" NPTM to: hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Weight: 4 kg (8.8 lb) 6 kg (13 lb) 19 kg (42 lb)
Membrane Compatibility:

Membrane filter size 90 mm 142 mm 293 mm
Prefilter size 76 mm 124 mm 257 mm
Filtration area 45 cm2 113 cm2 530 cm2

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

* If a membrane filter is used as a prefilter, use a 47 mm filter and place a
polyester separator (DS type) between the 2 membranes (See page 30).

KS 90, KS 142, KS 293

Large Standard Sta in less Stee l Ho lders –
90, 142, 293mm
• Seal membrane by hand tightening locking wing nuts
• Optimal holder design minimizes resistance and

maximizes flow rate
• Available in either type 304 or type 316 stainless

steel
• Each unit labeled with identifying serial numbers on

the outside of both the inlet and outlet plates

AP P L I C AT I O N S
• Use in-line for filtering gases or liquids
• Use with pressure vessel (see page 115) for batch type

operations

OR D E R I N G IN F O R M AT I O N

KS 90 KS 142 KS 293
304 SS 300800 301900 302500
316 SS 300900 302000 302600

PRESSURE FILTRATION

800-334-7132

106
PRESSURE FILTRATION

107

OR D E R I N G IN F O R M AT I O N

KS 47
304 SS 357400
316 SS 357500

Accessories and Optional O-rings

7 O-ring (PTFE encapsulated) 304706
7 O-ring (FPM) 304714
8 Support screen (order second 304715 304815

for upstream support,
see note above)

KS 47

1

2
3
4

5

6

7

8

9

10

12

12

11

KS 47

Vented In-L ine Sta in less Stee l Ho lder
• Support screen is PTFE coated to prevent membrane sticking

during autoclaving
• Back pressure support screen prevents membrane rupture during

reverse pressure surges
• Vent valve in inlet body enables venting at any time during filtration
• Available in type 304 or type 316 stainless steel

AP P L I C AT I O N S
• Sterilize and ultraclean liquids or gases under positive pressure
• Sterilize with a membrane in place for microbiological studies
• Install for point of use filtration on filling machines

Note: When using the KS 47 inline to filter gases, a second support
screen should be used upstream of the membrane

Replacement Parts

KS 47
Type 304 SS Type 316 SS

1 Vent valve with PTFE packing 357205
2 Vent valve O-ring (FPM) 357206
3 Valve body, female 357207
4 Gasket (PTFE) 357208
5 Inlet body 357401 357501
6 Back pressure support 357404 357504
7 O-ring (silicone) 357210
8 Support screen 304715 304815
9 Underdrain support 357204 357304

10 Outlet body 357402 357502
11 Locking ring 357405 357505
12 Inlet/outlet adapter 304508 304608

SP E C I F I C AT I O N S
KS 47

Materials:
Body and support screen Type 304 or 316 stainless steel
O-rings (standard) FPM and silicone
Support screen PTFE coated stainless steel
Gasket PTFE

Connections: 1/4" NPTM to hose barb (9.5 mm)
Pressure:

Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Dead Volume:
Upstream 5 mL
Downstream 2 mL

Weight: 0.8 kg (1.8 lb)
Membrane Compatibility:

Filter size 47 mm
Prefilter size 35 mm (47 mm)*
Filtration size 12.5 cm2

www.advantecmfs .com

SP E C I F I C AT I O N S

KS 90 KS 142 KS 293
Materials:

Body Type 304 or 316 stainless steel
Support screen PTFE coated photoetched stainless steel
O-rings (standard) Silicone
Gasket PTFE

Connections:
Inlet, 3/4" NPTF to: 11 mm (3/8") hose barb 16 mm (5/8")
Outlet, 3/4" NPTM to: hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Weight: 4 kg (8.8 lb) 6 kg (13 lb) 19 kg (42 lb)
Membrane Compatibility:

Membrane filter size 90 mm 142 mm 293 mm
Prefilter size 76 mm 124 mm 257 mm
Filtration area 45 cm2 113 cm2 530 cm2

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

* If a membrane filter is used as a prefilter, use a 47 mm filter and place a
polyester separator (DS type) between the 2 membranes (See page 30).

OR D E R I N G IN F O R M AT I O N

KS 90 ST KS 142 ST KS 293 ST
304 SS - 302100 302700
316 SS 351800 302200 302800

Assemblies are available with PTFE coating by
special order.

800-334-7132

Large San i tary Sta in less Stee l Ho lders – 90, 142, 293 mm
• Sanitary connections are threadless and can be completely

disassembled for thorough cleaning
• Designed for minimal resistance and maximal flow
• Available in either type 304 or 316 stainless steel
• Removable wing nuts tighten easily by hand to seal membrane
• Both inlet and outlet plates clearly marked with identifying

serial number

AP P L I C AT I O N S
• Ultraclean or sterilize gases or liquids
• Use with a pressure vessel for large volumes and batch type

operations

KS 142 ST

SP E C I F I C AT I O N S

Materials:
Body Type 304 or 316 stainless steel
Support screen PTFE coated photoetched stainless steel
O-ring (standard) Silicone
Gaskets (standard) PTFE and Silicone

Connections:
Inlet and Outlet 11/2" sanitary fitting to 14.3 mm hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

www.advantecmfs .com

Replacement Parts
Inlet and Outlet Assemblies

KS 90 KS 142 KS 293
1 Inlet adapter (304 SS) 300813 302513
1 Inlet adapter (316 SS) 300913 302613
2 Vent relief valve 301825
3 Inlet plate (304 SS) 300809 301909 302509
3 Inlet plate (316 SS) 300909 302009 302609
9 Outlet plate (304 SS) 300801 301901 302501
9 Outlet plate (316 SS) 300901 302001 302601

10 Outlet adapter (304 SS) 300817 302517
10 Outlet adapter (316 SS) 300917 302617

Filter Support System
KS 90 KS 142 KS 293

4 Flow deflector (316 SS) 301808
5 O-ring (silicone) 301705 301905 302505
6 Support screen (PTFE coated SS) 301804 302004 302604
7 Gasket (PTFE) 301703 301903 302503
8 Underdrain support (316 SS) 301802 302002 302602

Sealing and Support Assemblies
KS 90 KS 142 KS 293

11 Leg 301719 301919 302519
12 Leg washer 301720 302518
13 Leg bolt 301718 -
14 Sealing wing nut 301914 302514
15 Sealing washer 301916 302516
16 Sealing bolt 301915 302515

1

3

2

4
5

7

10

8
13

11

14
15

16

6

9

12

KS 90, KS 142

1 2

3

4
5

6

7

8

9

12

11
10

14
15
16

17

KS 293

Accessories and Optional O-rings
KS 90 KS 142 KS 293

5 O-ring (FEP-encapsulated silicone) 301706 301906 302506
5 O-ring (FPM) 301707 301907 302507
6 Support Screen (316 SS) 301835 302035 302635
- Back pressure support screen (304 SS) 301726 301926 302530
- Back pressure support screen (316 SS) 301728 301928 302532
- Back pressure support screen (PTFE coated 304 SS) 301727 301927 302531
- Back pressure support screen (PTFE coated 316 SS) 301729 301929 302533
- Allen wrench (hex key) 6 mm 301721 -
- Spanner (wrench) 142 mm 301922

PRESSURE FILTRATION
109PRESSURE FILTRATION

108

OR D E R I N G IN F O R M AT I O N

KS 90 ST KS 142 ST KS 293 ST
304 SS - 302100 302700
316 SS 351800 302200 302800

Assemblies are available with PTFE coating by
special order.

800-334-7132

Large San i tary Sta in less Stee l Ho lders – 90, 142, 293 mm
• Sanitary connections are threadless and can be completely

disassembled for thorough cleaning
• Designed for minimal resistance and maximal flow
• Available in either type 304 or 316 stainless steel
• Removable wing nuts tighten easily by hand to seal membrane
• Both inlet and outlet plates clearly marked with identifying

serial number

AP P L I C AT I O N S
• Ultraclean or sterilize gases or liquids
• Use with a pressure vessel for large volumes and batch type

operations

KS 142 ST

SP E C I F I C AT I O N S

Materials:
Body Type 304 or 316 stainless steel
Support screen PTFE coated photoetched stainless steel
O-ring (standard) Silicone
Gaskets (standard) PTFE and Silicone

Connections:
Inlet and Outlet 11/2" sanitary fitting to 14.3 mm hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

www.advantecmfs .com

Replacement Parts
Inlet and Outlet Assemblies

KS 90 KS 142 KS 293
1 Inlet adapter (304 SS) 300813 302513
1 Inlet adapter (316 SS) 300913 302613
2 Vent relief valve 301825
3 Inlet plate (304 SS) 300809 301909 302509
3 Inlet plate (316 SS) 300909 302009 302609
9 Outlet plate (304 SS) 300801 301901 302501
9 Outlet plate (316 SS) 300901 302001 302601

10 Outlet adapter (304 SS) 300817 302517
10 Outlet adapter (316 SS) 300917 302617

Filter Support System
KS 90 KS 142 KS 293

4 Flow deflector (316 SS) 301808
5 O-ring (silicone) 301705 301905 302505
6 Support screen (PTFE coated SS) 301804 302004 302604
7 Gasket (PTFE) 301703 301903 302503
8 Underdrain support (316 SS) 301802 302002 302602

Sealing and Support Assemblies
KS 90 KS 142 KS 293

11 Leg 301719 301919 302519
12 Leg washer 301720 302518
13 Leg bolt 301718 -
14 Sealing wing nut 301914 302514
15 Sealing washer 301916 302516
16 Sealing bolt 301915 302515

1

3

2

4
5

7

10

8
13

11

14
15

16

6

9

12

KS 90, KS 142

1 2

3

4
5

6

7

8

9

12

11
10

14
15
16

17

KS 293

Accessories and Optional O-rings
KS 90 KS 142 KS 293

5 O-ring (FEP-encapsulated silicone) 301706 301906 302506
5 O-ring (FPM) 301707 301907 302507
6 Support Screen (316 SS) 301835 302035 302635
- Back pressure support screen (304 SS) 301726 301926 302530
- Back pressure support screen (316 SS) 301728 301928 302532
- Back pressure support screen (PTFE coated 304 SS) 301727 301927 302531
- Back pressure support screen (PTFE coated 316 SS) 301729 301929 302533
- Allen wrench (hex key) 6 mm 301721 -
- Spanner (wrench) 142 mm 301922

PRESSURE FILTRATION
109PRESSURE FILTRATION

108

800-334-7132

KST 47 KST 90

Large Sta in less Stee l Ho lders with Reservo i rs
• Designed for filtering small batches of liquid without

having to use a separate pressure vessel
• Separate ports for pressurizing the reservoir and for

adding additional sample
• Membrane sealed internally by hand-tightening locking

wing nuts
• Available in either type 304 or 316 stainless steel

AP P L I C AT I O N S
• Sterilizing, ultracleaning, and flow decay tests for

pilot studies
• Suitable for hazardous toxicity testing and TCLP
• Optional back pressure screen recommended for

intermittent fill operations

Accessories and Optional O-rings
KS 90 ST KS 142 ST KS 293 ST

7 O-ring (FEP-encapsulated silicone) 301706 301906 302506
7 O-ring (FPM) 301707 301907 302507
8 Support Screen (316 SS) 301835 302035 302635
- Back pressure support screen (304 SS) 301726 301926 302530
- Back pressure support screen (316 SS) 301728 301928 302532
- Back pressure support screen (PTFE coated 304 SS) 301727 301927 302531
- Back pressure support screen (PTFE coated 316 SS) 301729 301929 302533
2 Inlet/Outlet gasket (PTFE) 306109
2 Inlet/Outlet gasket (FPM) 306110
- Allen wrench (hex key), 6mm 301721 -
- Spanner (wrench), 142mm 301922

1

1
2

2

3

3

4

5

6

7

8

9

10
13
14

11

12

15

16

17

KS 90 ST
KS 142 ST

www.advantecmfs .com

3

1
2

4 18
17

16

15

5

6
7

8

9

10

2

1 3

11

14

12

KS 293 ST

PRESSURE FILTRATION
111PRESSURE FILTRATION

110

Replacement Parts
Inlet and Outlet Assemblies

KS 90 ST KS 142 ST KS 293 ST
1 Inlet/Outlet adapter (304SS) 306203
1 Inlet/Outlet adapter (316SS) 306204
2 Inlet/Outlet gasket (silicone) 306108
3 Clamp, 1.5 Tri-Clamp 306000
4 Vent relief valve 301825
5 Inlet plate (304SS) - 302109 302801
5 Inlet plate (316SS) 351809 302209 302709

11 Outlet plate (304SS) - 302101 302809
11 Outlet plate (316SS) 351801 302201 302701

Filter Support System
KS 90 ST KS 142 ST KS 293 ST

6 Flow deflector (316 SS) 302208 302808
7 O-ring (silicone) 301705 301905 302505
8 Support screen (PTFE coated SS) 301804 302004 302604
9 Gasket (PTFE) 301703 301903 302503

10 Underdrain support (316SS) 301802 302002 302602
Sealing and Support Assemblies

KS 90 ST KS 142 ST KS 293 ST
12 Leg 301919 302519
13 Leg bolt 301718 -
14 Leg washer 301720 302518
15 Sealing wing nut 301914 302514
16 Sealing washer 301916 302516
17 Sealing bolt 301915 302515
18 Handle - - 302520

SP E C I F I C AT I O N S
KST 47 KST 90 KST 142

Materials:
Body Type 304 SS Type 304 or 316 SS
Support screen Photoetched 304 SS PTFE coated photoetched 304 SS
O-rings (standard) Silicone
Gasket (standard) Silicone/PTFE PTFE

Connections:
Inlet 1/4" NPTM
Inlet adapter 11 mm hose barb Ball valve with stepped hose barb (7 mm, 10.5 mm, 13 mm)
Outlet 1/4" NPTM 3/4" NPTM
Outlet adapter 10 mm hose barb 11 mm hose barb

Pressure:
Inlet 0.49 MPa (71 psi)
Differential 0.29 MPa (42 psi)
Vent relief valve 0.44 ± 0.04 MPa (64 ± 6 psi)

Weight: 1 kg (2.2 lb) 5 kg (11 lb) 6 kg (13 lb)
Capacity: 200 mL 750 mL 1.5 L
Membrane Compatibility:

Membrane filter size 47 mm 90 mm 142 mm
Prefilter size 35 mm 76 mm 124 mm
Filtration area 12.5 cm2 45.3 cm2 113 cm2

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

800-334-7132

KST 47 KST 90

Large Sta in less Stee l Ho lders with Reservo i rs
• Designed for filtering small batches of liquid without

having to use a separate pressure vessel
• Separate ports for pressurizing the reservoir and for

adding additional sample
• Membrane sealed internally by hand-tightening locking

wing nuts
• Available in either type 304 or 316 stainless steel

AP P L I C AT I O N S
• Sterilizing, ultracleaning, and flow decay tests for

pilot studies
• Suitable for hazardous toxicity testing and TCLP
• Optional back pressure screen recommended for

intermittent fill operations

Accessories and Optional O-rings
KS 90 ST KS 142 ST KS 293 ST

7 O-ring (FEP-encapsulated silicone) 301706 301906 302506
7 O-ring (FPM) 301707 301907 302507
8 Support Screen (316 SS) 301835 302035 302635
- Back pressure support screen (304 SS) 301726 301926 302530
- Back pressure support screen (316 SS) 301728 301928 302532
- Back pressure support screen (PTFE coated 304 SS) 301727 301927 302531
- Back pressure support screen (PTFE coated 316 SS) 301729 301929 302533
2 Inlet/Outlet gasket (PTFE) 306109
2 Inlet/Outlet gasket (FPM) 306110
- Allen wrench (hex key), 6mm 301721 -
- Spanner (wrench), 142mm 301922

1

1
2

2

3

3

4

5

6

7

8

9

10
13
14

11

12

15

16

17

KS 90 ST
KS 142 ST

www.advantecmfs .com

3

1
2

4 18
17

16

15

5

6
7

8

9

10

2

1 3

11

14

12

KS 293 ST

PRESSURE FILTRATION
111PRESSURE FILTRATION

110

Replacement Parts
Inlet and Outlet Assemblies

KS 90 ST KS 142 ST KS 293 ST
1 Inlet/Outlet adapter (304SS) 306203
1 Inlet/Outlet adapter (316SS) 306204
2 Inlet/Outlet gasket (silicone) 306108
3 Clamp, 1.5 Tri-Clamp 306000
4 Vent relief valve 301825
5 Inlet plate (304SS) - 302109 302801
5 Inlet plate (316SS) 351809 302209 302709

11 Outlet plate (304SS) - 302101 302809
11 Outlet plate (316SS) 351801 302201 302701

Filter Support System
KS 90 ST KS 142 ST KS 293 ST

6 Flow deflector (316 SS) 302208 302808
7 O-ring (silicone) 301705 301905 302505
8 Support screen (PTFE coated SS) 301804 302004 302604
9 Gasket (PTFE) 301703 301903 302503

10 Underdrain support (316SS) 301802 302002 302602
Sealing and Support Assemblies

KS 90 ST KS 142 ST KS 293 ST
12 Leg 301919 302519
13 Leg bolt 301718 -
14 Leg washer 301720 302518
15 Sealing wing nut 301914 302514
16 Sealing washer 301916 302516
17 Sealing bolt 301915 302515
18 Handle - - 302520

SP E C I F I C AT I O N S
KST 47 KST 90 KST 142

Materials:
Body Type 304 SS Type 304 or 316 SS
Support screen Photoetched 304 SS PTFE coated photoetched 304 SS
O-rings (standard) Silicone
Gasket (standard) Silicone/PTFE PTFE

Connections:
Inlet 1/4" NPTM
Inlet adapter 11 mm hose barb Ball valve with stepped hose barb (7 mm, 10.5 mm, 13 mm)
Outlet 1/4" NPTM 3/4" NPTM
Outlet adapter 10 mm hose barb 11 mm hose barb

Pressure:
Inlet 0.49 MPa (71 psi)
Differential 0.29 MPa (42 psi)
Vent relief valve 0.44 ± 0.04 MPa (64 ± 6 psi)

Weight: 1 kg (2.2 lb) 5 kg (11 lb) 6 kg (13 lb)
Capacity: 200 mL 750 mL 1.5 L
Membrane Compatibility:

Membrane filter size 47 mm 90 mm 142 mm
Prefilter size 35 mm 76 mm 124 mm
Filtration area 12.5 cm2 45.3 cm2 113 cm2

Supplied with aluminum wrench (spanner) and 6 mm allen wrench (hex key).

PRESSURE FILTRATION

800-334-7132

KS 142 UH

Mult i -Media Pressure Sea l ing Ho lders
• Dual sealing system compresses the filter between the inside

wall of the outlet plate and the O-ring on the outer edge
• Broad range of media thickness, including pads, can be

used without compromising sealing up to 3mm
• Multiple layers of media can be used in a single holder

without lateral wicking

OR D E R I N G IN F O R M AT I O N
Model KS 90 UH KS 142 UH KS 293 UH
Catalog No. 301790 301990 302590

SP E C I F I C AT I O N S
KS 90 UH KS 142 UH KS 293 UH

Materials:
Body Type 304 stainless steel
Support screen PTFE coated photoetched stainless steel
O-ring Silicone

Connections:
Inlet/Outlet 3/4" NPTF/ 3/4" NPTM
Adapter 11 mm hose barb 16 mm hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Weight: 4.5 kg (9.9 lb) 7 kg (15.4 lb) 21 kg (46 lb)
Membrane Compatibility:

Membrane filter size 90 mm 142 mm 293 mm
Prefilter size 76 mm 124 mm 257 mm
Filtration area 45.3 cm2 113 cm2 530 cm2

www.advantecmfs .com

1

2

3

4 6

8

9
10
12
13

21

14

18
19

20

KST 47

1 2

4

5

8

9

10a

11

12

6

7

18

20

15

19

21

17

16

13

KST 90
KST 142

OR D E R I N G IN F O R M AT I O N

KST 47 KST 90 KST 142
304 SS 301500 361600 302300
316 SS - 361700 302400

Assemblies are available with PTFE coating by special order.

Accessories and Optional O-rings/Gaskets

KST 47 KST 90 KST 142
2 Inlet cap O-ring (FEP-encapsulated silicone) - 302328 -
2 Inlet cap gasket (FPM) 306110 -
2 Inlet cap gasket (PTFE) 306109 -
9 O-ring (FEP-encapsulated silicone) - 301706 301906
9 O-ring (PTFE) 301505 -
9 O-ring (FPM) 301506 301707 301907
- Back pressure support screen (304 SS) - 301726 301926
- Back pressure support screen (316 SS) - 301728 301928
- Back pressure support screen (PTFE coated 304 SS) - 301727 301927
- Back pressure support screen (PTFE coated 316 SS) - 301729 301929
- Allen wrench (hex key) 6 mm - 301721
- Spanner (wrench) 142 mm - 301922

PRESSURE FILTRATION
113PRESSURE FILTRATION

112

Replacement Parts
Inlet Assembly

KST 47 KST 90 KST 142
1 Inlet cap 301508 301610 302310
2 Inlet cap gasket/O-ring (silicone) 306108 301609 302309
3 Clamp, 1.5 TC 306000 -
4 Vent relief valve 301825
5 Vent socket - 302313
6 Inlet adapter (304 SS) 301515 351624
6 Inlet adapter (316 SS) - 361624
7 Valve (304 SS) - 351625
7 Valve (316 SS) - 361625

Holder Body and Filter Support System
KST 47 KST 90 KST 142

8 Reservoir (304 SS) 301507 351608 302308
8 Reservoir (316 SS) - 361708 302408
9 O-ring (silicone) 357210 301705 301905

10 Support screen (304 SS) 304703 - -
10a Support screen (PTFE coated SS) - 301804 302004
11 Gasket (PTFE) - 301703 301903
12 Underdrain support (316 SS) 301517 301802 302002
13 Outlet plate (304 SS) 301501 300801 301901
13 Outlet plate (316 SS) - 300901 302001

Sealing and Support Assemblies
KST 47 KST 90 KST 142

14 Guide pins 301511 - -
15 Sealing bolt (leg) - 301718
16 Locking washer (leg) - 301720
17 Leg - 301719 301919
18 Wing-type bolt 301512 301915
19 Sealing washer 301514 301916
20 Wing-type nut 301513 301914
21 Outlet adapter (NPTF to hose barb) 301515 300817 300917

PRESSURE FILTRATION

800-334-7132

KS 142 UH

Mult i -Media Pressure Sea l ing Ho lders
• Dual sealing system compresses the filter between the inside

wall of the outlet plate and the O-ring on the outer edge
• Broad range of media thickness, including pads, can be

used without compromising sealing up to 3mm
• Multiple layers of media can be used in a single holder

without lateral wicking

OR D E R I N G IN F O R M AT I O N
Model KS 90 UH KS 142 UH KS 293 UH
Catalog No. 301790 301990 302590

SP E C I F I C AT I O N S
KS 90 UH KS 142 UH KS 293 UH

Materials:
Body Type 304 stainless steel
Support screen PTFE coated photoetched stainless steel
O-ring Silicone

Connections:
Inlet/Outlet 3/4" NPTF/ 3/4" NPTM
Adapter 11 mm hose barb 16 mm hose barb

Pressure:
Inlet 0.68 MPa (99 psi)
Differential 0.29 MPa (42 psi)

Weight: 4.5 kg (9.9 lb) 7 kg (15.4 lb) 21 kg (46 lb)
Membrane Compatibility:

Membrane filter size 90 mm 142 mm 293 mm
Prefilter size 76 mm 124 mm 257 mm
Filtration area 45.3 cm2 113 cm2 530 cm2

www.advantecmfs .com

1

2

3

4 6

8

9
10
12
13

21

14

18
19

20

KST 47

1 2

4

5

8

9

10a

11

12

6

7

18

20

15

19

21

17

16

13

KST 90
KST 142

OR D E R I N G IN F O R M AT I O N

KST 47 KST 90 KST 142
304 SS 301500 361600 302300
316 SS - 361700 302400

Assemblies are available with PTFE coating by special order.

Accessories and Optional O-rings/Gaskets

KST 47 KST 90 KST 142
2 Inlet cap O-ring (FEP-encapsulated silicone) - 302328 -
2 Inlet cap gasket (FPM) 306110 -
2 Inlet cap gasket (PTFE) 306109 -
9 O-ring (FEP-encapsulated silicone) - 301706 301906
9 O-ring (PTFE) 301505 -
9 O-ring (FPM) 301506 301707 301907
- Back pressure support screen (304 SS) - 301726 301926
- Back pressure support screen (316 SS) - 301728 301928
- Back pressure support screen (PTFE coated 304 SS) - 301727 301927
- Back pressure support screen (PTFE coated 316 SS) - 301729 301929
- Allen wrench (hex key) 6 mm - 301721
- Spanner (wrench) 142 mm - 301922

PRESSURE FILTRATION
113PRESSURE FILTRATION

112

Replacement Parts
Inlet Assembly

KST 47 KST 90 KST 142
1 Inlet cap 301508 301610 302310
2 Inlet cap gasket/O-ring (silicone) 306108 301609 302309
3 Clamp, 1.5 TC 306000 -
4 Vent relief valve 301825
5 Vent socket - 302313
6 Inlet adapter (304 SS) 301515 351624
6 Inlet adapter (316 SS) - 361624
7 Valve (304 SS) - 351625
7 Valve (316 SS) - 361625

Holder Body and Filter Support System
KST 47 KST 90 KST 142

8 Reservoir (304 SS) 301507 351608 302308
8 Reservoir (316 SS) - 361708 302408
9 O-ring (silicone) 357210 301705 301905

10 Support screen (304 SS) 304703 - -
10a Support screen (PTFE coated SS) - 301804 302004
11 Gasket (PTFE) - 301703 301903
12 Underdrain support (316 SS) 301517 301802 302002
13 Outlet plate (304 SS) 301501 300801 301901
13 Outlet plate (316 SS) - 300901 302001

Sealing and Support Assemblies
KST 47 KST 90 KST 142

14 Guide pins 301511 - -
15 Sealing bolt (leg) - 301718
16 Locking washer (leg) - 301720
17 Leg - 301719 301919
18 Wing-type bolt 301512 301915
19 Sealing washer 301514 301916
20 Wing-type nut 301513 301914
21 Outlet adapter (NPTF to hose barb) 301515 300817 300917

SP E C I F I C AT I O N S
Materials:

Vessel Type 304 or type 316L stainless steel
Skirt: 1 – 5 gallon Molded neoprene rubber
Skirt: 8 – 10 gallon Stainless steel

Connections:
Inlet/outlet 1/4" NPTF
Standard closure 3 7/8" x 3 1/4"
Wide mouth closure 5 7/8" x 4 7/8"

Pressure:
Max. operating See table below
Optional relief valve 0.69 MPa (100 psi)
Max. negative 95 kPa (29" Hg)

Temperature:
Max. operating See table below

800-334-7132

Pressure Vesse ls
• Stainless Steel Type 304 or 316L
• 1 gallon to 10 gallon sizes (3.8 to 38 liters)
• Standard or Wide Mouth openings available for

ease of cleaning
• ASME certified: a certificate of analysis is available

upon request

• Electropolished finish provides a smooth, releasable,
cleanable surface

• Disassemble completely for thorough cleaning
• Molded rubber base protects the vessel against rough

handling (available with steel base for continuous
operation at high temperatures)

• Use under positive or negative pressure
• Optional vacuum closure available when working with

negative pressure or when operating at low pressures
(<30 psi/2.1 bar) or with stiffer O-rings (FPM)

• Special orders available (coatings, additional sizes)

AP P L I C AT I O N S
• Contain process fluids for filtration through pressure

type membrane filter holders
• Type 316/316L stainless complies with current good

manufacturing practices and are recommended for low
pH and high salt applications

Volume:
U.S. gallons 1 gal 3 gal 5 gal 8 gal 10 gal
Liters 3.78 L 11.3 L 18.9 L 30.2 L 37.8 L

Dimensions:
Overall height 21.6 cm 38.7 cm 57.2 cm 52.9 cm 63.4 cm

8.5" 15.25" 22.5" 20.8" 24.9"
Inside diameter 22.9 cm (9") 30.5 cm (12")

Weight: 3.6 kg 5 kg 6.8 kg 11.1 kg 12.5 kg
8 lb 11 lb 15 lb 24.5 lb 27.5 lb

Recommended for use with:
Pressure Filter KS 90 KS 142 KS 293
Holders KS 90 ST KS 142 ST KS 293 ST

KS 90 UH KS 142 UH KS 293 UH

MA X I M U M OP E R AT I N G TE M P E R AT U R E A N D PR E S S U R E
Type of Maximum Operating 1, 3, 5 gallon models 8 and 10 gallon models

Stainless Steel Temperature Standard Opening Wide Mouth Standard Opening Wide Mouth
°F °C psi MPa psi MPa psi MPa psi MPa

Type 304 100 38 175 1.21 140 0.97 130 0.90 129 0.89
150 66 170 1.17 135 0.93 130 0.90 125 0.86
200 93 165 1.14 130 0.90 120 0.83 120 0.83
250 121 160 1.10 130 0.90 120 0.83 115 0.79
300 149 155 1.07 125 0.86 115 0.79 110 0.76

Type 316L 100 38 155 1.07 130 0.90 115 0.79 115 0.79
150 66 155 1.07 130 0.90 115 0.79 115 0.79
200 93 155 1.07 130 0.90 115 0.79 115 0.79
250 121 155 1.07 130 0.90 115 0.79 110 0.76
300 149 150 1.03 125 0.86 110 0.76 110 0.76

Note: O-rings containing silicone rubber should not be operated extensively at temperatures over 250°F (121°C).

www.advantecmfs .com

1
2

3

4

5

6

7

9
8

11

10

15

12
13

14

KS 90 UH

IN

OUT

Sealing mechanism

Replacement Parts
Inlet Assembly

KS 90 UH KS 142 UH KS 293 UH
1 Inlet adapter 300813 302513
2 Vent relief valve 301825
3 Inlet plate 301799 301999 302599

Holder Body and Filter Support System
KS 90 UH KS 142 UH KS 293 UH

4 Flow deflector 301708
5 O-ring (silicone) 301795 301995 303704
6 Support screen (PTFE coated SS) 301794 301994 302594
7 Underdrain support (316 SS) 301702 301902 302502
8 Outlet plate 301791 301991 302591

Sealing and Support Assemblies
KS 90 UH KS 142 UH KS 293 UH

9 Leg bolt 301798 -
10 Locking washer (leg) 301720 -
11 Leg 301709 301919 302597
12 Sealing wing nut 301723 301914 302515
13 Sealing washer 301716 301916 302516
14 Sealing wing bolt - 301695 302595
15 Outlet adapter 300817 302517

PRESSURE FILTRATION
115PRESSURE FILTRATION

114

SP E C I F I C AT I O N S
Materials:

Vessel Type 304 or type 316L stainless steel
Skirt: 1 – 5 gallon Molded neoprene rubber
Skirt: 8 – 10 gallon Stainless steel

Connections:
Inlet/outlet 1/4" NPTF
Standard closure 3 7/8" x 3 1/4"
Wide mouth closure 5 7/8" x 4 7/8"

Pressure:
Max. operating See table below
Optional relief valve 0.69 MPa (100 psi)
Max. negative 95 kPa (29" Hg)

Temperature:
Max. operating See table below

800-334-7132

Pressure Vesse ls
• Stainless Steel Type 304 or 316L
• 1 gallon to 10 gallon sizes (3.8 to 38 liters)
• Standard or Wide Mouth openings available for

ease of cleaning
• ASME certified: a certificate of analysis is available

upon request

• Electropolished finish provides a smooth, releasable,
cleanable surface

• Disassemble completely for thorough cleaning
• Molded rubber base protects the vessel against rough

handling (available with steel base for continuous
operation at high temperatures)

• Use under positive or negative pressure
• Optional vacuum closure available when working with

negative pressure or when operating at low pressures
(<30 psi/2.1 bar) or with stiffer O-rings (FPM)

• Special orders available (coatings, additional sizes)

AP P L I C AT I O N S
• Contain process fluids for filtration through pressure

type membrane filter holders
• Type 316/316L stainless complies with current good

manufacturing practices and are recommended for low
pH and high salt applications

Volume:
U.S. gallons 1 gal 3 gal 5 gal 8 gal 10 gal
Liters 3.78 L 11.3 L 18.9 L 30.2 L 37.8 L

Dimensions:
Overall height 21.6 cm 38.7 cm 57.2 cm 52.9 cm 63.4 cm

8.5" 15.25" 22.5" 20.8" 24.9"
Inside diameter 22.9 cm (9") 30.5 cm (12")

Weight: 3.6 kg 5 kg 6.8 kg 11.1 kg 12.5 kg
8 lb 11 lb 15 lb 24.5 lb 27.5 lb

Recommended for use with:
Pressure Filter KS 90 KS 142 KS 293
Holders KS 90 ST KS 142 ST KS 293 ST

KS 90 UH KS 142 UH KS 293 UH

MA X I M U M OP E R AT I N G TE M P E R AT U R E A N D PR E S S U R E
Type of Maximum Operating 1, 3, 5 gallon models 8 and 10 gallon models

Stainless Steel Temperature Standard Opening Wide Mouth Standard Opening Wide Mouth
°F °C psi MPa psi MPa psi MPa psi MPa

Type 304 100 38 175 1.21 140 0.97 130 0.90 129 0.89
150 66 170 1.17 135 0.93 130 0.90 125 0.86
200 93 165 1.14 130 0.90 120 0.83 120 0.83
250 121 160 1.10 130 0.90 120 0.83 115 0.79
300 149 155 1.07 125 0.86 115 0.79 110 0.76

Type 316L 100 38 155 1.07 130 0.90 115 0.79 115 0.79
150 66 155 1.07 130 0.90 115 0.79 115 0.79
200 93 155 1.07 130 0.90 115 0.79 115 0.79
250 121 155 1.07 130 0.90 115 0.79 110 0.76
300 149 150 1.03 125 0.86 110 0.76 110 0.76

Note: O-rings containing silicone rubber should not be operated extensively at temperatures over 250°F (121°C).

www.advantecmfs .com

1
2

3

4

5

6

7

9
8

11

10

15

12
13

14

KS 90 UH

IN

OUT

Sealing mechanism

Replacement Parts
Inlet Assembly

KS 90 UH KS 142 UH KS 293 UH
1 Inlet adapter 300813 302513
2 Vent relief valve 301825
3 Inlet plate 301799 301999 302599

Holder Body and Filter Support System
KS 90 UH KS 142 UH KS 293 UH

4 Flow deflector 301708
5 O-ring (silicone) 301795 301995 303704
6 Support screen (PTFE coated SS) 301794 301994 302594
7 Underdrain support (316 SS) 301702 301902 302502
8 Outlet plate 301791 301991 302591

Sealing and Support Assemblies
KS 90 UH KS 142 UH KS 293 UH

9 Leg bolt 301798 -
10 Locking washer (leg) 301720 -
11 Leg 301709 301919 302597
12 Sealing wing nut 301723 301914 302515
13 Sealing washer 301716 301916 302516
14 Sealing wing bolt - 301695 302595
15 Outlet adapter 300817 302517

PRESSURE FILTRATION
115PRESSURE FILTRATION

114

OR D E R I N G IN F O R M AT I O N

Model UHP 25 UHP 43 UHP 62 UHP 76 UHP 90 UHP 150
Catalog No. 341000 341100 341200 341300 341400 341500

800-334-7132

Stirred Cells

St i r red Ce l l s
• Tangential flow design increases membrane life and sample

throughput
• Teflon stir bar is mounted to stay clear of the membrane
• All contact surfaces are non-metal
• Clear plastic reservoir allows for fluid level and sample

condition to be visually monitored
• Removable top cap (UHP 25, 43, and 62) and sample port

(UHP 76, 90, 150) allow sample to be added during filtration
• Pressure relief valve supplied

AP P L I C AT I O N S
• Desalting and concentrating proteins, enzymes, virus, and

other biological samples
• Filtering fluids that contain a heavy particle burden, e.g.

bacteria, silts

Note: Cells are not autoclavable

SP E C I F I C AT I O N S
UHP 25 UHP 43 UHP 62 UHP 76 UHP 90 UHP 150

Materials:
End caps and Polyacetal
stir rod
Cell barrel Polycarbonate Acrylic
O-rings Silicone
Support screen Polypropylene
Stir bar PTFE

Connections:
Pressurizing M10
Vent valve 10 mm screw, female

Pressure:
Maximum 0.5 MPa (73 psi)
Vent relief valve 0.44 ± 0.04 MPa (63 ± 6 psi)

Max. Operating 40°C
Temperature
Dimensions:

Diameter 60 mm 68 mm 82 mm 117 mm 135 mm 198 mm
Height 138 mm 161 mm 190 mm 211 mm 230 mm 268.5 mm

Weight: 0.05 kg 0.18 kg 0.35 kg 0.46 kg 1.4 kg 3.1 kg
0.11 lb 0.40 lb 0.77 lb 1.01 lb 3.08 lb 6.82 lb

Volumes:
Capacity 10 mL 70 mL 200 mL 450 mL 600 mL 2000 mL
Min. recoverable 0.5 mL 2.5 mL 4.5 mL 10 mL 15 mL 60 mL
upstream
Downstream 1.3 mL 4.6 mL 9.1 mL 13 mL 20 mL 41 mL
holdup

Membrane Compatibility:
Membrane 25 mm 43 mm 62 mm 76 mm 90 mm 150 mm
filter size
Filtration area 3.5 cm2 11.5 cm2 27.0 cm2 38.5 cm2 54.5 cm2 162 cm2

7
8

4
9

10
11

12
13

15

14

19

20

27

28
29

23
30 26 25

24

22
21

17
18

5
6

1
2

3

16

UHP 76, 90, 150

www.advantecmfs .com

Pressure Vessels

With an opening 2 1/4 times larger, the Wide Mouth vessel is easy to
clean and inspect.

OR D E R I N G IN F O R M AT I O N

Complete Assemblies
Standard opening Wide Mouth opening

Type Stainless Steel (SS) 304 SS 316L SS 304 SS 316L SS
Capacity:

1 gallon 720140 720160 740140 740160
3 gallon 720340 720360 740340 740360
5 gallon 720540 720560 740540 740560
8 gallon 730840 730860 740840 740860
10 gallon 731040 731060 741040 741060

1. Pressure vessels are available in other sizes by special order.

Optional Parts and O-rings

Standard opening Wide Mouth opening
Standard closure (316 SS) 720162 740162
Vacuum closure (316 SS) 720152 740152
O-ring (EPR)2 720001 720019
O-ring (FPM) 720015 720021

O-ring (PTFE encapsulated silicone rubber) 720020 720018

2. EPR (ethylene propylene rubber) O-rings are manufactured from E300-70 EPDM and meet FDA
CFR177, 2600 and ASTM D2000 specifications.

Accessories
1/4" NPT Type of stainless3 Catalog No.

Vent/relief valve: 7 kg/cm2, 100 psi Male 304SS 301825
Pressure gauge4: 0 – 160 psi Male -5 720002
Hose barb (11 mm) Male 304SS 304507
Hose barb (11 mm) Female 304SS 304508
Pipe plug Male 304SS 313012
Elbow fitting Male/Female 316SS 720003
Ball valve Male/Female 316SS 720004
Close nipple Male/Male 316SS 720005
Quick-connect body Male 316SS 720006

Quick-connect stem (hose barb) - 316SS 720007

3. All parts are available in (hose barb) type 316 stainless steel by special order.
4. Caution: pressure gauges should not be autoclaved.
5. All wetted parts consist of a copper alloy, and the threaded connector is made of brass.

Replacement Parts

316L SS
Dip tube assembly: 1 gallon 720161

3 gallon 720361
5 gallon 720561
8 gallon 730861

10 gallon 731061
Closure: Standard 720162

Wide mouth 740162
Plastic feet for closure assembly: 720022

PRESSURE FILTRATION
117PRESSURE FILTRATION

116

OR D E R I N G IN F O R M AT I O N

Model UHP 25 UHP 43 UHP 62 UHP 76 UHP 90 UHP 150
Catalog No. 341000 341100 341200 341300 341400 341500

800-334-7132

Stirred Cells

St i r red Ce l l s
• Tangential flow design increases membrane life and sample

throughput
• Teflon stir bar is mounted to stay clear of the membrane
• All contact surfaces are non-metal
• Clear plastic reservoir allows for fluid level and sample

condition to be visually monitored
• Removable top cap (UHP 25, 43, and 62) and sample port

(UHP 76, 90, 150) allow sample to be added during filtration
• Pressure relief valve supplied

AP P L I C AT I O N S
• Desalting and concentrating proteins, enzymes, virus, and

other biological samples
• Filtering fluids that contain a heavy particle burden, e.g.

bacteria, silts

Note: Cells are not autoclavable

SP E C I F I C AT I O N S
UHP 25 UHP 43 UHP 62 UHP 76 UHP 90 UHP 150

Materials:
End caps and Polyacetal
stir rod
Cell barrel Polycarbonate Acrylic
O-rings Silicone
Support screen Polypropylene
Stir bar PTFE

Connections:
Pressurizing M10
Vent valve 10 mm screw, female

Pressure:
Maximum 0.5 MPa (73 psi)
Vent relief valve 0.44 ± 0.04 MPa (63 ± 6 psi)

Max. Operating 40°C
Temperature
Dimensions:

Diameter 60 mm 68 mm 82 mm 117 mm 135 mm 198 mm
Height 138 mm 161 mm 190 mm 211 mm 230 mm 268.5 mm

Weight: 0.05 kg 0.18 kg 0.35 kg 0.46 kg 1.4 kg 3.1 kg
0.11 lb 0.40 lb 0.77 lb 1.01 lb 3.08 lb 6.82 lb

Volumes:
Capacity 10 mL 70 mL 200 mL 450 mL 600 mL 2000 mL
Min. recoverable 0.5 mL 2.5 mL 4.5 mL 10 mL 15 mL 60 mL
upstream
Downstream 1.3 mL 4.6 mL 9.1 mL 13 mL 20 mL 41 mL
holdup

Membrane Compatibility:
Membrane 25 mm 43 mm 62 mm 76 mm 90 mm 150 mm
filter size
Filtration area 3.5 cm2 11.5 cm2 27.0 cm2 38.5 cm2 54.5 cm2 162 cm2

7
8

4
9

10
11

12
13

15

14

19

20

27

28
29

23
30 26 25

24

22
21

17
18

5
6

1
2

3

16

UHP 76, 90, 150

www.advantecmfs .com

Pressure Vessels

With an opening 2 1/4 times larger, the Wide Mouth vessel is easy to
clean and inspect.

OR D E R I N G IN F O R M AT I O N

Complete Assemblies
Standard opening Wide Mouth opening

Type Stainless Steel (SS) 304 SS 316L SS 304 SS 316L SS
Capacity:

1 gallon 720140 720160 740140 740160
3 gallon 720340 720360 740340 740360
5 gallon 720540 720560 740540 740560
8 gallon 730840 730860 740840 740860
10 gallon 731040 731060 741040 741060

1. Pressure vessels are available in other sizes by special order.

Optional Parts and O-rings

Standard opening Wide Mouth opening
Standard closure (316 SS) 720162 740162
Vacuum closure (316 SS) 720152 740152
O-ring (EPR)2 720001 720019
O-ring (FPM) 720015 720021

O-ring (PTFE encapsulated silicone rubber) 720020 720018

2. EPR (ethylene propylene rubber) O-rings are manufactured from E300-70 EPDM and meet FDA
CFR177, 2600 and ASTM D2000 specifications.

Accessories
1/4" NPT Type of stainless3 Catalog No.

Vent/relief valve: 7 kg/cm2, 100 psi Male 304SS 301825
Pressure gauge4: 0 – 160 psi Male -5 720002
Hose barb (11 mm) Male 304SS 304507
Hose barb (11 mm) Female 304SS 304508
Pipe plug Male 304SS 313012
Elbow fitting Male/Female 316SS 720003
Ball valve Male/Female 316SS 720004
Close nipple Male/Male 316SS 720005
Quick-connect body Male 316SS 720006

Quick-connect stem (hose barb) - 316SS 720007

3. All parts are available in (hose barb) type 316 stainless steel by special order.
4. Caution: pressure gauges should not be autoclaved.
5. All wetted parts consist of a copper alloy, and the threaded connector is made of brass.

Replacement Parts

316L SS
Dip tube assembly: 1 gallon 720161

3 gallon 720361
5 gallon 720561
8 gallon 730861

10 gallon 731061
Closure: Standard 720162

Wide mouth 740162
Plastic feet for closure assembly: 720022

PRESSURE FILTRATION
117PRESSURE FILTRATION

116

www.advantecmfs .com

Clamp Assembly (UHP 76, 90, 150)
UHP 76 UHP 90 UHP 150

27 Nut for tie rod 341332 341441 341441
28 Washer for tie rod 341331 341440 341440
29 Tie rod 341330 341439 341543
30 Set pins 341342 341442 341546

Outlet Assembly
UHP 25, 43, 62 UHP 76 UHP 90 UHP 150

24 Outlet tubing 341019 341319 341419 341519
25 Outlet adapter 341018 341318 341418 341518
26 Outlet adapter O-ring 341016 341316 341416 341516

Body

UHP 25 UHP 43 UHP 62 UHP 76 UHP 90 UHP 150
15 Inlet end cap 341026 341126 341226 341326 341425 341525
16 Stir rod 341027 341127 341227 341327 341426 341526
17 Stir bar and adapter 341028 341128 341228 341328 341427 341527
18 Set bolt for stir bar - - - 341331 341431 341531
19 Inlet cap O-ring (silicone) 341030 341130 341230
21 Outlet cap O-ring (silicone) 341022 341122 341222
20 Cell barrel 341024 341124 341224 341324 341424 341524
22 Support screen (polypropylene) 341021 341121 341221 341321 341421 341521
23 Outlet end cap 341020 341120 341220 341320 341420 341520
31 Locking ring 341025 341125 341225 - - -

341322 341422 341522

Replacement Parts

Inlet Assembly
All Models

1 Pressurizing hose 341001
2 Hose clamp 341002
3 Male hose adapter 341003
4 Hose adapter assembly 341033
5 Inlet nipple adapter 341115
6 Inlet adapter O-ring (silicone) 341013
7 Vent/relief valve (with washer) 341012
8 Vent valve O-ring (silicone) 341008

Inlet Port Assembly (UHP 76, 90, 150)

UHP 76 UHP 90 UHP 150
9 End cap adapter 341006

10 Inlet port adapter 341438
11 Inlet cap O-ring 341436
12 Sample port inlet cap 341335 341435 341539
13 Sample port adapter O-ring 341336 341432 341532
14 Sample port tube 341334 341434 341534

47

5
6

15

16

17
19

31

20

21

22

23

26 25

24

1

2
3

8

UHP 25, 43, 62

Cell on Stirrer

PRESSURE FILTRATION
118

800-334-7132

APPENDIX/INDEX

Selecting and Designing a
Filtration System

Graphs: Flow Rate vs Pressure
Chemical Compatibility

Membrane Filters
Disposable Syringe Filter Units

Capsules
Cartridges

Cartridges and O-rings
Sterile Membrane Cross Reference

Conversion Guide
Glass, Quartz, and Paper Cross

Reference Conversion Guide
Index by Product Name

Index by Catalog Number

120
121
122
122
124
126
128
130

131

131
132
135

	Introduction
	Stainless Steel Syringe Holders
	Stainless Steel Gas Line Holders
	High Pressure Stainless Steel Holders
	Polypropylene In-Line Holders
	PFA In-Line Holders
	Sanitary In-Line Stainless Steel Holders
	Vented In-Line Stainless Steel Holders
	Large Standard Stainless Steel Holders
	Large Sanitary Stainless Steel Holders
	Large Stainless Steel Holders with Reservoirs
	Multi-Media Pressure Sealing Holders

	Pressure Vessels

	Stirred Cells

